WILLKIE FARR & GALLAGHER LIP 1875 K Street, N.W. Washington, DC 20006-1238 Tel: 202 303 1135 Fax: 202 303 2000 October 10, 2017 # VIA HAND DELIVERY AND ELECTRONIC FILING Marlene H. Dortch, Secretary Federal Communications Commission 445 12th Street, S.W., Room TW-A325 Washington, DC 20554 Re: Liberman Broadcasting, Inc. v. Comcast Corporation, File No. CSR-8922-P, MB Docket No. 16-121 Dear Ms. Dortch: On behalf of Comcast Corporation and Comcast Cable Communications, LLC (together, "Comcast"), this letter updates the Commission on a development relevant to the above-captioned program carriage complaint proceeding. In letters dated September 27, 2017, Liberman Broadcasting, Inc. and LBI Media, Inc. (together, "LBI") informed Comcast that LBI has elected must-carry status for the three Estrella TV station signals in the Houston, Denver, and Salt Lake City markets for the upcoming three-year cycle. (The correspondence is attached in Appendix A.) Accordingly, pursuant to its obligations under the Commission's must-carry rules, Comcast will resume carrying those stations on January 1, 2018. LBI's 2014 election of retransmission consent for these stations and demand for compensation from Comcast was the basis of the parties' negotiations that gave rise to LBI's complaint.² The Bureau's Order dismissing that complaint appropriately rejected LBI's argument that broadcasters had the benefit of both the comprehensive must-carry/retransmission consent regime and program carriage remedies.³ Among other things, the Bureau found that a determination that broadcasters that elected retransmission consent could also invoke program carriage would "conflict with and significantly undercut the [statutory] must carry/retransmission consent election process." And the Order specifically contemplated that LBI could elect must- See 47 C.F.R. § 76.6(a)(6). ² See Liberman Broadcasting, Inc. v. Comcast Corp., Memorandum Opinion and Order, 31 FCC Rcd. 9551 ¶ 8 (MB 2016) ("Order"). ³ *Id.* ¶¶ 13-19. ⁴ *Id*. ¶ 18. Marlene H. Dortch October 10, 2017 Page 2 carry in the future if it sought to compel carriage (as it had in previous cycles).⁵ The Bureau's Order was correct and should be affirmed for all the reasons Comcast has previously explained in the record.⁶ However, with LBI's recent must-carry election for the stations at issue in this case, LBI's pending petition for reconsideration of the Order also now may be dismissed as moot.⁷ Please do not hesitate to contact me with any questions. Respectfully submitted, Michael D. Hurwitz Counsel for Comcast Corporation and Comcast Cable Communications, LLC cc (via email): Markham Erickson, Steptoe & Johnson, LLP (counsel for LBI) Jay Cohen, Paul, Weiss, Rifkind, Wharton & Garrison LLP (counsel for Comcast) Mary Beth Murphy, Media Bureau Martha Heller, Media Bureau Raelynn Remy, Media Bureau Susan Aaron, OGC Id. ¶ 19. See Liberman Broadcasting, Inc. v. Comcast Corp., Opposition to Petition for Reconsideration, MB Docket No. 16-121 (filed Oct. 6, 2016). Although LBI's election letters to Comcast asserted that its must-carry election "does not alter [its] rights" with regard to its pending complaint against Comcast in this proceeding, see App. A, LBI is mistaken. As the Commission has held, a broadcaster's must-carry election is final and, once made, the broadcaster "cannot unring the election bell." Radio Perry, Inc. (WPGA-TV, Perry, Georgia) v. Cox Communications, Inc., 26 FCC Red. 16392 ¶ 6 (MB 2011) ("The Commission's rules do not contemplate changing or disaffirming an election once made, and as the Cable Services Bureau has said in the past, to permit stations to change a valid election would 'lead to administrative chaos." (citing and quoting Cablevision Systems Corp., Memorandum Opinion and Order, 12 FCC Rcd. 13121 (CSB 1996))); see also Order ¶ 15 (discussing the statutory framework for the binary mustcarry/retransmission consent election process). Moreover, this development is also relevant to the Bureau's inquiry about LBI's white area satellite feed. LBI has argued that any claim related to its satellite feed should also cover the broadcast signals in Houston, Denver, and Salt Lake City. See Letter from Markham C. Erickson, Counsel for LBI, to Marlene H. Dortch, Secretary, FCC, MB Docket No. 16-121, at 8, 28 (filed May 15, 2017). That argument is meritless, as Comcast has previously explained. See Letter from Michael D. Hurwitz, Counsel for Comcast, to Marlene H. Dortch, Secretary, FCC, MB Docket No. 16-121, at 1-2 (filed May 19, 2017); see also Letter from Michael D. Hurwitz, Counsel for Comcast, to Marlene H. Dortch, Secretary, FCC, MB Docket No. 16-121, at 5 (filed May 15, 2017). But with LBI's recent must-carry election for these three stations, now that argument too is moot. 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # CERTIFIED MAIL – RETURN RECEIPT REQUESTED Comcast Cable 8590 West Tidwell Rd Houston, TX 77040 > Re: **Must-Carry Election** > > KZJL, Houston, TX **Houston DMA** To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KZJL, licensed to Houston, Texas, elects must-carry status with respect to all your cable system(s) serving the Houston DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 3 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the Comcast-NBCU Order. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # CERTIFIED MAIL - RETURN RECEIPT REQUESTED Comcast Cable Communications, Inc. Comcast Center, 1701 JFK Blvd. Philadelphia, PA 19103 Re: Must-Carry Election KZJL, Houston, TX Houston DMA To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KZJL, licensed to Houston, Texas, elects <u>must-carry status</u> with respect to all your cable system(s) serving the Houston DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 3 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the *Comcast-NBCU Order*. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # <u>CERTIFIED MAIL – RETURN RECEIPT REQUESTED</u> Comcast Cable 8000 East Iliff Ave Denver, CO 80231 Re: Must-Carry Election KETD, Castle Rock, CO **Denver DMA** To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KETD, licensed to Castle Rock, Colorado, elects <u>must-carry status</u> with respect to all your cable system(s) serving the Denver DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 53 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the *Comcast-NBCU Order*. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # CERTIFIED MAIL - RETURN RECEIPT REQUESTED Comcast Cable 1605 Grand Ave, Ste 1 Glenwood Springs, CO 81601 Re: Must-Carry Election KETD, Castle Rock, CO Denver DMA To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KETD, licensed to Castle Rock, Colorado, elects <u>must-carry status</u> with respect to all your cable system(s) serving the Denver DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 53 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the *Comcast-NBCU Order*. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # CERTIFIED MAIL - RETURN RECEIPT REQUESTED Comcast Cable 249 Warren Ave, Ste 250 Silverthorne, CO 80498 Re: Must-Carry Election KETD, Castle Rock, CO **Denver DMA** To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KETD, licensed to Castle Rock, Colorado, elects <u>must-carry status</u> with respect to all your cable system(s) serving the Denver DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 53 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the *Comcast-NBCU Order*. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # CERTIFIED MAIL - RETURN RECEIPT REQUESTED Comcast Cable 434 Kimbark St Longmont, CO 80501 Re: <u>Must-Carry Election</u> KETD, Castle Rock, CO **Denver DMA** To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KETD, licensed to Castle Rock, Colorado, elects <u>must-carry status</u> with respect to all your cable system(s) serving the Denver DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 53 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the *Comcast-NBCU Order*. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # CERTIFIED MAIL - RETURN RECEIPT REQUESTED Comcast Cable Communications, Inc. Comcast Center, 1701 JFK Blvd. Philadelphia, PA 19103 Re: Must-Carry Election KETD, Castle Rock, CO Denver DMA To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KETD, licensed to Castle Rock, Colorado, elects <u>must-carry status</u> with respect to all your cable system(s) serving the Denver DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 53 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the *Comcast-NBCU Order*. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # CERTIFIED MAIL - RETURN RECEIPT REQUESTED Comcast Cable 9602 South 300 West Sandy, UT 84070 Re: <u>Must-Carry Election</u> KPNZ, Ogden, UT Salt Lake City DMA To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KPNZ, licensed to Ogden, Utah, elects must-carry status with respect to all your cable system(s) serving the Salt Lake City DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 8 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the *Comcast-NBCU Order*. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee 1845 Empire Avenue, Burbank, CA 91504 Phone (818) 729-5300, fax (818) 729-5308 September 27, 2017 # CERTIFIED MAIL - RETURN RECEIPT REQUESTED Comcast Cable Communications, Inc. Comcast Center, 1701 JFK Blvd. Philadelphia, PA 19103 Re: Must-Carry Election KPNZ, Ogden, UT Salt Lake City DMA To Whom It May Concern: Please be advised that, pursuant to Section 76.64(f) of the rules of the Federal Communications Commission (FCC), the licensee of television station KPNZ, licensed to Ogden, Utah, elects <u>must-carry status</u> with respect to all your cable system(s) serving the Salt Lake City DMA for the period beginning January 1, 2018 and ending December 31, 2020. This will further advise that, pursuant to § 76.57(e) of the FCC rules, our station elects to be carried on cable channel 8 on your system(s), the channel on which we were last carried on your system(s). We will be pleased to cooperate with you to help provide the best possible service for your subscribers. We note that the must-carry election contained in this letter does not alter our rights with regard to our pending complaint against Comcast before the FCC that Comcast violated the FCC's program carriage rules and the conditions of the *Comcast-NBCU Order*. Please do not hesitate to contact me if you have any questions on this matter. Very truly yours, /s/ Cathy Lewis SVP, Content Distribution and Affiliate Sales LBI Media, Inc., parent company of licensee # CERTIFICATE OF SERVICE I, Alex J. Moyer, certify that on this 10th day of October 2017, I caused a true and correct copy of the foregoing letter, filed with the Commission by hand and electronically this day, to be served by overnight mail and electronic mail on the following: Markham C. Erickson Christopher Bjornson STEPTOE & JOHNSON LLP 1330 Connecticut Ave, N.W. Washington, DC 20036 (202) 429-3000 Counsel to Liberman Broadcasting, Inc. and LBI Media, Inc. Alex J. Moyer October 10, 2017